DEPARTMENT OF THE ARMY

HEADQUARTERS, 1ST BATTALION, 1ST AIR DEFENSE ARTILLERY

FORT BLISS, TEXAS 79916

AFVR-SC-NBC

 12 MAR 01

MEMORANDUM FOR RECORD
SUBJECT: NBC Annex to Headquarters Unit SOP.

PURPOSE: This SOP covers all aspects of NBC defensive posture for Headquarters Battery 1/1 ADA.

SCOPE: This SOP is applicable to all soldiers assigned or attached or under the direct operational control of Headquarters 1/1 ADA.

TERMS: The terms are defined in the applicable sections.

REFERENCES: AR 350-42, FM 3-3, 3-3-1, 3-4, 3-5, 3-6, 3-7, 3-9, 3-100, STP 21-1, GTA 3-6-8, All applicable TM’s and the Battalion, Brigade, and Corps SOP.

NOTE: This SOP is to be used in-conjunction with the Battalion TSOP when applicable.

1. NBC OPERATIONS

2. INPROCESSING

3. OUTPROCESSING PROCEDURES

4. PROTECTIVE ASSESSMENT TEST SYSTEM PROCEDURES

5. OPTICAL INSERTS PROGRAM

6. PROCEDURES FOR ISSUE OF NBC EQUIPMENT.

7. PUBLICATIONS REQUIREMENT

8. MAINTENANCE SCHEDULING

9. CALIBRATION REQUIREMENT

10. WIPE TEST REQUIREMENTS

11. REPLACEMENT OF MASK FILTERS

12. NBC VEHICLE AND CONNEX UPLOAD PLANS.

13. RESPONSIBILITY OF NBC CELL AND SPECIALTY TEAMS.

14. NBC CELL OPERATIONS

15. RSOP OPERATIONS

16. OPERATIONS IN A CONTAMINATED AREA.

17. SHELTER OPERATIONS

18. CHEMICAL MONITORING AND RECONS.

19. MARKING OF CONTAMINATED AREA.

20. NBC REPORTING SYSTEM

21. ACTION BEFORE, DURING, AND AFTER CHEMICAL ATTACK.

22. ACTION BEFORE, DURING, AND AFTER SCUD DRILLS,

 INCLUDING ACTION WITHIN THE SCUD BUNKERS.

23. ALARMS AND WARNING SYSTEM

24. MOPP ANALYSIS

25. PRIORITIES FOR DECON

26. MOPP LEVELS

27. IDENTIFICATION OF PERSONNEL IN MOPP

28. UNMASKING PROCEDURES

29. SMOKE AND FLAME FIELD EXPEDIENCIES.

30. RADIATION EXPOSURE GUIDANCE.

31. STAND TO

32. NBC CASUALTIES

33. SAFETY

34. ANNEX TO BN TSOP.

NBC OPERATIONS
1. The Commander is overall responsible for the Battery’s operation in an NBC environment. The Commander will as the situation dictates, adjust MOPP levels, establish radiation exposure guidance, set decontamination priorities, employ the NBC Defense Teams, select route movements to avoid contamination, select decontamination sites, direct un-masking procedures and ensure soldiers are trained and in compliance with this SOP.

2. The NBC defense officer is responsible to insure that the NBC room is in an operational state at all times and is to insure that the NBC NCO and the enlisted alternate can conduct their war time duties IAW this SOP in a competent manner. The NBC Officer will also all facets of NBC training and will assist in the NBC cell operations.

3. The NBC NCO will advise the Commander on all aspects of NBC warfare to include all items listed in #1 and #2 of this section and all sections in this annex. The NBC NCO must understand and evaluate all Operation Orders and Intel Reports for NBC threat information and brief the commander. The NBC NCO will insure that all NBC equipment and supplies are accounted for and in working order, and is responsible for the training of the enlisted alternate, first line supervisors, and NBC teams. The NBC NCO will assist the commander in enforcing the standards in this SOP and evaluating the battery NBC training to advise the commander accordingly.

4. The enlisted alternate is responsible for the proper issue of all equipment and supplies, assisting the NBC defense Officer and NCO in their daily duties to include NBC Cell Operations and in the absence of the NBC NCO to take over the duties and responsibilities.

5. The individual soldier must be trained in the concepts of NBC defense. They must recognize nuclear, biological, and chemical attacks and take passive and active protection measures against an NBC threat. Recognize Allies and enemy contamination markers. Properly maintaining and using NBC Individual Protective Equipment (IPE) within the prescribed tie standards and know the procedures for exchanging MOPP gear as part of Operational Decontamination. Decontaminating all exposed contaminated skin and equipment using available decontaminates to neutralize the effects of chemical agents. Recognize chemical agent symptoms and maintaining proficiency in self and buddy first aid procedures. Perform all METL supporting tasks in full MOPP, minimizing degradation through job knowledge and training. Maintaining proficiency in all NBC common tasks.

INPROCESSING PROCEDURES

1. All soldiers will in-process the NBC room within 5 working days of assignment. They will be fitted and issued a protective mask, given an

Initial briefing by the NBC NCO on standard procedures within this SOP and fit tested using banana oil or equivalent.

2. Each soldier will be screened for optical insert requirements; soldiers that require optical inserts will be annotated by the NBC NCO IAW with the Battery optical inserts program.

3. Each soldier must be tested within 7 working days of assignment for mask fit using the M41 Protective Assessment Test System. This 7-day window gives the NBC NCO time to prepare and obtain equipment for the fit test.

4.
In addition the NBC NCO will use the following checklist for INPROCESSING.

A. ISSUE PROTECTIVE MASK

B. SIZE AND FIT PROTECTIVE MASK.

C. CHECK FOR SEAL USING BANANA OIL OR EQUIVALENT.

D. FIT AND ANNOTATE MOPP SUIT SIZE AND BRIEF SOLDIER ON

 STANDARD FOR WEAR OF MOPP SUIT IAW THIS SOP.

E. ISSUE AND ANNOTATE GLOVES AND OVERBOOT SIZE.

F. GIVE SOLDIERS BRIEFING ON NBC TRAINING.

G. SCREEN FOR OPTICAL INSERTS.

H. SET TIMES FOR PATS TESTING WITHIN SEVEN WORKING DAYS.

OUT-PROCESSING PROCEDURES

1. Soldiers out-processing will out-process on the following days: Tuesday and Wednesday. Times will be posted outside the NBC Room.

2. Before the soldier can clear HHB NBC Room, the following must happen:

A. The soldier, under the supervision of the unit NBC NCO will sanitize protective mask.

B. The soldier’s training gear will be cleared and serviceable.

3. Once the NBC NCO has cleared the soldier, the hand receipt will be given back to the soldier.

4. The NBC NCO will not take giving someone other than the NBC NCO your equipment unless the person receiving it plans to clear for you. If so, steps A and B in 2 will be followed.

PROTECTIVE ASSESSMENT TEST SYSTEM
1. The (PATS) is designed to give the Battery NBC NCO the tool to insure that soldiers mask fit, seal, and is maintained properly.

2. All incoming soldiers will be PATS tested within seven working days upon arrival to the unit.

3. Currently there are two PATS systems within the Battalion both are assigned to HHB. NBC NCOS are required to request the PATS system from the Battalion NBC section 24 hours in advanced.

4. IF the Battery NBC NCO will be testing more than 10 personnel a memorandum will be required stating the length of time the PATS system will be signed out to the battery.

5. IN addition to INPROCESSING, the PATS testing is required along with semi-annual maintenance on the M40A1 and M42A1 protective masks.

6. PATS testing will be annoted by the NBC NCO on memorandum form and on the MASK MANNING CHART, it will include the following information.

A. NAME

B. MASK #

C. PATS TEST DATE

D. PASS/FAIL

E. REMARKS IF FAILED EXPLAIN WHAT WAS DONE TO RECEIVE A PASS
STATUS.

7. PROCEDURES FOR USE OF THE PATS IAW TC 3-41 AS FOLLOWS.

1. The PATS works by using the Protection Factor / Fit Factor, this means the pats is a machine that measures the molecules in the outside air and compares it to the relation of the amount of molecules inside the protective mask when worn. The PF standard for the PATS is 1667, meaning if the air inside your protective mask is 1667 times cleaner than the air outside, the mask meets the army standard for protective fit.

A. The unit NBC NCO sets up the M41 in accordance with the operator’s manual (TC 3-41)

B. The mask is inspected by the NBC NCO for cleanliness on both the interior and exterior. Presence of dirt, mud, powder, sand, grease, or oil may affect the seal and cause an inaccurate reading.

C. Inspect the outlet vale disks to ensure they are clean and properly seated.

 D. Attach the drink tube-sampling adapters to the drinking tube quick disconnect coupling. Have the soldier don his/her protective mask and blow into the drink tube several times to clear the tube of any fluids or materials. The drink tube assembly must be clear so the PATS can draw air from the inside of the mask.

E. The soldier being fitted must not smoke, chew, dip, or eat for at least 30 minutes before the test to avoid an inaccurate reading. Smoking is not permitted in the test area.

F. Have the soldier remove the mask and fit the sample tube onto the internal drink tube. Then have him redon the mask with the sampling extension positioned and secured away from his eyes.

G. Remove the filter on the clear airline from the PATS and attach the clear hose to the drink tube sampling adapter and attach the hose to the drinking tube of the protective mask.

H. Have the soldier set still and places the PATS into the count mode until you get a reading of 3.0 or less for more than 30 seconds. If the count stays above 3.0 for more than 30 seconds the soldiers mask does not have a proper seal. IF necessary have the soldier remove his/her mask and refit it until you can obtain a proper seal and count below 3.0.

I. Place the pats into the fit test mode and have the soldier perform the following exercises for each number that displays with a beep on the PATS.

EXERCISE 1 Normal breathing with head motionless

EXERCISE 2 Deep slow breathing, inhaling through the nose and exhaling from the mouth.

EXERCISE 3 Head movement side to side looking over each shoulder, in one-second intervals.

EXERCISE 4 Head movement up and down, looking at ceiling, then at floor, in one-second intervals.

EXERCISE 5 Rotate chin, moving jaw in a circular pattern with mouth slightly open.

J. Brief the soldier on each exercise, press the start/stop test key the PATS will automatically change Exercise numbers, as it does tell the solder to begin the next exercise.

K. At the end of the test the PATS will display a PASS or FAIL, if the test is a Pass disconnect the PATS from the mask and replace the filter on the clear tube and place the PATS into standby until the next soldier is ready to be tested.

L. If the test fails, the NBC NCO will..

* CHECK TO ENSURE THE HEAD HARNESS IS POSITIONED CORRECTLY.

* RETIGHTEN STRAPS, AFTER ADJUSTMENT OF HEAD HARNESS.

* CHECK FOR HAIR UNDER THE FACEPIECE SEALING SURFACES.

* MAKE SURE ALL CONNECTIONS ARE TIGHT.

* CHECK OUTLET VALVE AND SEAT FOR CLEANLINESS.

* REPEAT MASK PROTECTION VALIDATION TEST.

M. IF the test fails on the same mask repeatedly..

* SIZE SOLDIER TO SMALLER MASK AND REPEAT TESTING.

NOTE.... If the same mask continually fails on different personnel TI the mask if no deficiencies are found then the mask probably has a permaint set place the mask in storage unissued for 30 days and retry test if it fails again turn it in as unservible to upper maintenance.

N. Soldiers that have extremely small faces may require a special head harness called the Skullcap the NSN is currently 4240-01-390-3057. IF this head harness is required for a soldier, it will not be taken back, it will become the soldier’s perament issue.

OPTICAL INSERTS PROGRAM

1. All soldiers within the Battery will be screened for optical inserts

upon arrival of the unit by the NBC NCO.

2. The NBC NCO is required to maintain a roster of all personnel within the Battery who are required to wear optical inserts.

3. The platoon sergeants / section sergeants are required to physically inspect soldiers protective mask at a minimum once per month to insure the soldiers has his/her optical inserts in the mask.

4. The platoon sergeant is responsible to update the NBC NCO of any changes in the status of the optical inserts in example, lost, received new inserts from TMC, solder reported to TMC and inserts are ordered.

5. The NBC NCO is responsible to track all personnel requiring optical inserts who have them on order at the TMC. At a minimum the NBC NCO will report to the TMC twice per month, if any of the soldier’s optical inserts are at the TMC the NBC NCO will pick them up and return them to

The soldier and assist the soldier in placing the inserts in the assigned protective mask and inform the platoon sergeant the new status of the soldiers optical inserts.

6. Once per month the NBC NCO will screen the optical inserts list and update it accordingly in example, soldier pcsed, received inserts, lost inserts.

7. The NBC NCO is responsible to track when the optical inserts have been ordered. The date the soldier reported to the TMC is the date the inserts were placed on order. It takes approxamently 3 to 6 weeks for inserts to arrive at the TMC upon request of new inserts.

8. The NBC NCO will use all current information to update the commander and brief him/her on the readiness of the battery. A soldier that is required to have optical inserts is considered non-deployable until he/she has the correct inserts in possession.

9. IF the unit has a large number of personnel requiring optical inserts the commander can direct the NBC NCO to have the soldiers medical records screened for vision dates. If a soldier has a vision date of less than one year, the optical inserts can be requested to be placed on order by the TMC, with a memorandum signed by the commander.

PROCEDURES FOR ISSUE OF NBC EQUIPMENT

1. The NBC NCO will maintain all CDE (Chemical Defense Equipment) ready for upload upon deployment. CDE will be stored in containers such as boxes or footlockers with inventory sheets attached to the outside. The following items are considered (war stocks) and will be maintained:

Hoods
2 per individual

Filters

2 per individual

Batteries

2 per equipment

M291 decon kits

2 per individual

M256a1 Detector KITS
1 per squad

M-9 Paper

1 per individual

M-8 paper

2 per individual

M273 Maintenance kits
2 per m-8 alarm

Marking Kits

1 per squad

Winterization Kits
1 per m-8 alarm

Mopp suits

2 per individual

Gloves

2 per individual

GVO

2 per individual

2. The NBC NCO will keep DT 236 and the PDR-75, it will not be issued to anyone unless they have been school trained and are in the position of NBC Alternate or NBC Officer. This radiac equipment will not be brought to the field or used unless the commander orders so, or the unit is notified or observes a nuclear attack.

3. The Medics upon deployment will issue NAAK/CANA and PB pills. NAAK/CANA and PB pills will be issued to soldiers upon the commander’s order.

PB pills can only be taken when ordered by the commander.

4. The NBC NCO is responsible for maintaining and upload of all unissued contingency stocks.

5. The platoon sergeant or representative will report to the NBC room and draw all equipment for the platoon.

6. For issue of training equipment the NBC ROOM requires a 24-hour notification prior to issue. IF requested the platoon can request more equipment than what is assigned to the platoon to aid in training. Any deferent from this must be approved by the commander or first sergeant.

7. Before the M-8 Alarm system can be issued the primary instructor must be trained on the M-8 and all the safety measures that must be followed.

CAUTION The M43 detector and the chemical agent monitor both contain small amounts of radiation. After handling this equipment ensure all personnel wash their hands before eating, drinking, or smoking. If one of the cells becomes damaged the area must be evacuated and the NBC NCO notified immediately. The NBC NCO will instruct all personnel operating this equipment of this procedure.

PUBLICATIONS REQUIREMENTS

1. The following publications will be on hand in the NBC Room at all times.

A. Two operators manuals for each piece of equipment.

B. FM 3-3, 3-4, 3-5, 3-6, 3-7, 3-9, 3-50, 3-100, GTA 3-6-8, TB 226-8, TC 3-41, TM 3-216, TM 3-4230-214-12&P, TM 3-4230-216-10, TM 3-4230-218-12&P, TM 3-6665-311-10, TM 3-6665-312-12 P, TM 3-6665-320-10, TM 3-9905-001-10, TM 10-277, TM 11-6665-214-10,TM 11-6665-236-12, TM 11-6665-251-20, TM 3-4230-229-10, TM 3-4230-224-10, TM 3-4240-302-30 P, TM 3-4240-323-20 P, AR 25-400-2, AR 350-41, AR 601-280, UR725-5, DA PAM 25-30,DA PAM 50-3, DA PAM 738-750.

2. All manuals in the NBC room will be maintained in protective binders and labeled IAW the marks system. The first binder will be maintained, as the index book which will tell exactly were each manual is in the library. The book will also list all manuals that are on order.

3. If a book is removed from the library, a 3x5 card will be inserted in its place stating who has the book, when it was removed, and when it will be returned. This is to insure the NBC NCO does not lose important manuals and to prevent additional reordering of manuals on hand.

4. Additional manuals may be required in accordance with the Brigade and Corps CI checklist. The NBC NCO can upgrade this requirements depending on his/her additional duties and manuals required.

5. All manuals on order must be shown on a memorandum with the publications NCO’s signature and date received.

MAINTENANCE SCHEDULING
1. The NBC NCO is overall responsible for all maintenance on NBC equipment.

2. Prior to issue of any equipment, the NBC NCO will insure the equipment is operational. Before the NBC NCO will accept any equipment the operator is responsible to perform operators PMCS and accompany the equipment with a 5988E.

3. The operators are also required to perform maintenance on their assigned equipment when requested by the NBC NCO.

4. The assigned soldiers with the supervision of the NBC NCO will perform organizational maintenance on the M40A1 and M42A1 protective mask.

5. All NBC equipment will be placed in the unit ULLS system at the Motorpool.

6. The following is a list of NBC equipment and the required maintenance.

IM 93
weekly charging, monthly leak test, annual calibration

AN VDR 2
routine checks, annual calibration

PDR 75
routine checks, annual calibration

M 43

monthly pmcs, annual wipe tests.

CAM

monthly pmcs, annual wipe test

M40/M42
semi-annual turns in or issues all field recovery.

7. The commander can upgrade the requirements for operator maintenance in the event he/she feels needed.

8. The NBC NCO is responsible to train all operators on the correct maintenance of equipment.

9. All maintenance performed by the NBC NCO will be placed on clipboards and hung on the wall, this gives the NBC NCO a quick reference before equipment is issued to prevent defective equipment from being issued.

10. In addition to the NBC NCO having a copy of the PMCS, all mask will have a current 5988E inside the carrying case at all times. Any deficiencies found must be brought to the attention of the NBC NCO. The NBC NCO or Platoon SGTs will initial all corrections only.

CALIBRATION REQUIREMENTS
1. The NBC NCO is overall responsible for the calibrations of NBC equipment.

2. The NBC NCO and the enlisted alternate will both be appointed on orders as calibrations (alternate) NCO, and will be maintained on current signature card to drop off and receive equipment from calibrations.

3. In addition to the UP dated calibrations list for all the battery’s equipment, the NBC NCO will maintain a separate listing of only NBC equipment.

4. When the NBC NCO receives equipment back from calibrations it is the NBC NCO responsibility to insure the battery listing is updated with the Primary Calibrations NCO/officer.

WIPE TEST REQUIREMENTS

1. The NBC NCO is primary responsible for ensuring wipe test are performed on selected NBC equipment.

2. The NBC NCO and the enlisted alternate will both be placed on signature cards in order to pick up, receive, and request equipment for wipe test.

3. The NBC NCO will track wipe test on a memorandum format. In addition all wipe test paper work will be with the equipment at all times.(This is a sticker stating last wipe test and when due)

4. A military vehicle must move all equipment requiring wipe test. POV are unauthorized for the storage and movement of M43 detectors and Chemical Agent Monitors.

5. When transporting equipment for wipe tests the equipment must be escorted at all times. (One person must have eye contact on the equipment at all times).

6. IF equipment is past due on wipe test it must be double bagged with garbage bags until it is turned in for wipe test. Equipment that is past due can not be issued out for training.

REPLACEMENT OF MASK FILTERS

1. The NBC NCO is responsible to unsure mask filters are replaced on protective masks when necessary.

2. Mask filters will be replaced for the following reasons:

A. Filters are dented or unserviceable.

B. Filters have smell of CS.

C. When mask is issued to another person.

D. IF filter becomes wet.

E. When commander orders.

F. After any NBC attack.

G. Solder has a contagious disease.

H. Filter becomes clogged or restricted.

I. On every semi annual maintenance.

J. Before deployment to combat.

3. With the supervision of the battery NBC NCO operators of the assigned protective mask can be replaced.

4. The NBC NCO is the only person permitted to change the M40A1/M42A1 mask filter from one side of the mask to the other, to accommodate for right or left hand firers.

NBC UPLOAD PLANS
1. The Platoon SGTs are responsible to update the NBC NCO on all load plans of NBC equipment. The upload plans must include the vehicle bumper number, a listing of NBC equipment by serial number in the vehicle, and the date the upload plan was made.

2. The NBC NCO is responsible for the upload plan of all NBC equipment not issued to platoons.

3. NBC upload plan will be revised semi annually or when there is a change in the issue of equipment, in example, MTOE change of authorized equipment.

4. The following is upload plans for the NBC NCOS equipment, all platoons, Rsop, and any additional attached elements, that have NBC equipment issued.

RESPONSIBILITY OF NBC CELL AND SPECIALTY TEAMS.

1. The Battery NBC NCO is responsible for the training of the battery NBC Teams.

2. The Commander will appoint on orders the following teams:

A. CHEMICAL DETECTION TEAMS

(M8, M256, CAM, OPERATORS.)

B. RADIOLOGICAL MONITOR/SURVEY TEAMS.

(AN-VDR-2, IM 93, PDR-75,)

C. DECON TEAMS

(M13 DAP, M17 SANATOR, 65 GPM)

3. The NBC NCO will record all training conducted by the NBC Teams.

4. The NBC Teams will:

a. Perform periodic monitoring of the battery area to
determine the presence of absence of radiological
contamination.

b. Perform continuous monitoring for radiological
contamination when:

- a nuclear is initiated.

- unit is in the predicted area of fallout

- a dose of 1 cgy per hour is read during periodic

monitoring.

- when ordered by the commander.

c. Detect and identify, using the assigned chemical
equipment, resulting from the use of chemical weapons.

d. Conduct radiological surveys as directed by the
higher headquarters.

e. Monitor personnel and equipment suspected of
chemical or radiological contamination.

f. Mark NBC contaminated areas.

g. Perform operator maintenance on NBC equipment.

h. Perform immediate and operational decontamination.

NBC CELL OPERATIONS

1. NBC cell operations will consist of the NBC NCO, NBC Officer and all operators of the Battery CP.

2. The NBC NCO is responsible to train all CP operators on the NBC Reporting System.

3. The NBC cell will:

A. Pass NBC-1, NBC-2, and NBC-4 reports to the next
higher headquarters.

B. Prepare simplified fallout predictions and briefs
the commander and warns subordinate attachments.

C. Receive reports of unit radiation exposure,
evaluate, and pass to higher headquarters.

D. Advise the commander on all aspects of the NBC
situation and recommend actions to minimize the effects
of NBC atacks.

RSOP OPERATIONS
1. All soldiers assigned to the RSOP team will be proficient in all areas of NBC Defense.

2. The RSOP NCO is responsible for training of the team.

3. If chemical or biological contamination is suspected the RSOP team will move in MOPP 2.

4. The RSOP team will report the NBC NCO prior to movement to insure the team will not be crossing any contaminated area.

5. IF the team is crossing a contaminated area the NCO will halt the team at a minimum of 1 mile before the predicted contaminated area and upgrade to MOPP 4 and insure the NBC equipment is in operation and readily available.

6. IF there is no indication of contamination to include two negative M256A1 kits, then the RSOP NCO/OIC will conduct un-masking procedures and lower the MOPP level to the appropriate level.

7. If contamination is found the RSOP team will mark the area before departing the area and report the findings to the CP.

OPERATIONS IN A CONTAMINATED AREA.

1. It is the responsibility of the NBC NCO to advise the commander on operations in a contaminated environment.

2. If the mission requires the battery to fight for an extended period of time in a contaminated environment the NBC NCO must insure the following.

a. Coordinate with supply that additional mopp suits are available.

b. Set up an operational decons site close to a clean area to relieve soldiers from mopp 4.

c. Establish shelter management to control contamination in sleeping areas.

d. Establish work/rest cycles to avoid exhaustion.

e. Ensure key leaders are obtaining adequate rest to ensure sound judgment and decisions.

f. Enforce buddy system while soldiers are sleeping.

g. Complete only mission essential tasks.

h. Relocate mess to a clean area.

I. Rotate soldiers in and out of contaminated area prioritize contaminated and heavy workload soldiers first.

2. Supply and availability of decon equipment will dictate length of time the unit can sustain in a contaminated environment

SHELTER OPERATIONS
 1. Shelter operations will be initiated in the event of a nuclear or chemical attack with contamination possibility on the site.

2. If contamination is on the site, personnel on the shelter management team will post at all entrances of living areas and at the entrances of the CP, ECS, BMC, PLL, and supply. Shelter management wills iniate the following:

a. Protect areas from the spread of contamination.

b. Monitor every person for contamination using the chemical agent monitor, m8 paper, and the VDR-2 radiac meter depending on the type of contamination.

c. Personnel contaminated will not enter the assigned area until they are decontaminated on the spot.

d. If the contamination is not on the site, but first use of NBC has been used the shelter management will be placed at the ECP (entry control point) all vehicles and personnel will be screened using the assigned NBC equipment.

Any vehicle found contaminated will not enter the site. Any personnel found contaminated will be decontaminated on the spot before entry of the site is allowed.

e. Shelter Management will be in MOPP 4 while checking personnel and vehicles.

CHEMICAL MONITORING AND RECONNAISSANCE

1. The RSOP team is responsible for conducting area monitoring and reconnaissance for chemical presence.

2. Monitoring is done to determine if contamination is present, type of agent, and extent of contamination. Monitoring will bye done after an attack has occurred after notification that the unit is in a hazard area, during crossing of a contaminated area, during recon of a assembly area, or when ordered by the commander.

3. Any additional equipment needed by RSOP prior to the recon will be issued to them with priority.

4. Soldier with a risk radiation exposure will be issued DT-236 radiac

Meters prior to the mission. AN VDR-2 will be in every vehicle and will be set to sound audio alarm by the NBC NCO at the set turn back dose rate.

5. All vehicles moving through a radioactive area will have sandbags placed on the floors to protect soldiers for excess exposure. When moving vehicles will be buttoned up with windows rolled up and all equipment covered.

6. Prior to departure the NBC NCO will give the RSOP NCO all predictions of hazard areas. Before entering the hazard areas mopp gear will be upgraded prior.

MARKING OF CONTAMINATED AREA

1. Every platoon will receive 2 marking kits prior to deployment.

2. IF contamination is suspected a NBC 1 report must be sent up.

After the area has been tested and contamination is present a marking of all areas will be identified.

3. Markers will have the following information

a. Type contamination

b. Date time group detected.

c. If radiation CGY at time of Detection

d. Date time of Attack if known.

4. All decon sites will be marked prior to leaving. Sumps will receive additional marking. All markers are spaced to where you can see one while standing at the other.

5. It is the Platoon SGT / Section SGT responsibility to train every soldier on using the NBC Marking Kits.

RADIOLOGICAL SURVEYS

1. Each battery will appoint personnel for radiological survey team consisting of 5 personnel. Each soldier will be crossed trained on one another primary position. Soldiers will be proficient in using the AN VDR-2, IM 93 and DA Form 1971-R.

2. The following guidance is used prior to conducting radiological survey.

a. Unit NBC Defense team briefs commander on the tactical implications of conducting the survey.

 b. Unit NBC Defense team or higher headquarters briefs survey team. Briefing includes but is not limited to

*Type recon and technique

*Reporting requirements

*Marking requirements

*Special preparation of vehicle to enhance contamination avoidance

*Turn back dose or dose rate

*operational exposure guidance.

c. After mission is completed and evaluated date is sent to higher, team members will report to medics/NBC NCO to determine amount of exposure.

d. Do too the effects of radiation on personnel the same team members can not complete multiple missions new team will have to replace the existing team in accordance with the operational exposure guidance.

NBC REPORTING SYSTEM

1. The NBC reporting system consists of NBC 1 thru 6 reports.

A. NBC 1 (observer’s report) this report is used on the first observation of an NBC attack all information collected must be sent up to higher headquarters. The following lines are mandatory to complete NBC 1 report.

LINE B (POSITION OF OBSERVER)

LINE D (DATE AND TIME OF ATTACK)

LINE H (NUC TYPE BURST, AIR, SURFACE, SUB-SURFACE)

 (CHEM TYPE AGENT PERSISTENT OR NON-PERSISTENT)

LINE C (IF AVAILABLE, DIRECTION OF ATTACK FROM OBSERVER)

LINE F (LOCATION OF ATTACK, STATE ACTUAL OR ESTIMATED)

LINES B, D, H, ARE MANDATORY WITH EITHER C OR F.

 NBC 1 are sent with a FLASH presents which means all radio communications on the net must clear until the NBC 1 report is received.

B. NBC 2 REPORTS(EVALUATED DATA) this report is usually based on two or more NBC 1 reports the lowest level usually unless requested otherwise will be at Battalion level. The following lines are used to complete NBC 2 reports.

LINE A (STRIKE SERIAL NUMBER ASSIGNED)

LINE D (DATE TIME OF ATTACK OR DETONATION)

LINE F (LOCATION OF ATTACK AREA) STATE ACTUAL OR ESTIMATED

LINE G (MEANS OF DELIVERY) AIRCRAFT SPRAY, ARTILLERY, MINE, ECT.

LINE H (TYPE AGENT OR TYPE BURST) SURFACE, SUB SURFACE, AIRBURST.

LINE N (NUCLEAR ONLY ESTIMATED YIELD)

LINE Y (WIND DIRECTION AND WIND SPEED AT TIME OF ATTACK)

LINE ZA (SIGNIFICANT WEATHER PHENOMENA)

LINE ZB (CORRELATION OR TRANSMISSION FACTORS NUCLEAR ONLY)

C. NBC 3 REPORTS (IMMEDIATE WARNING OF EXPECTED CONTAMINATION) this report is sent from Battalion or higher to the Battery’s to warn of areas of expected contamination.

LINE A (STRIKE SERIAL NUMBER)

LINE D (DATE TIME OF ATTACK)

LINE F (LOCATION OF ATTACK ESTIMATED OR ACTUAL)

LINE H (TYPE AGENT OR TYPE BURST)

LINE N (ESTIMATED YIELD NUCLEAR ONLY)

LINE PA (PREDICTED HAZARD AREA COORDINATES)

LINE PB (DURATION OF HAZARD CHEMICAL ONLY)

LINE Y (DIRECTION OF LEFT AND RIGHT RADIAL LINES)

LINE Z (DOWNWIND DISTANCE OF ZONE I CLOUD RADIUS NUCLEAR ONLY)

LINE ZB (USED TO TRANSMIT CORRELATION OR TRANSMISSION FACTORS NUCLEAR ONLY)

D. NBC 4 REPORTS used to transmit recon, monitoring, and survey results, this report is only needed when units or requested for higher to submit.

LINE H (TYPE BURST / TYPE AGENT)

LINE Q (LOCATION OF READING / SAMPLING)

LINE R (DOSE RATE OR VALUE OF DECAY NUCLEAR ONLY)

LINE S (DATE TIME OF READING OR SAMPLING)

LINE ZB (CORRELATION OR TRANSMISSION FACTORS)

Lines H, Q, R, and S may be repeated as often as necessary.

If reading are taken inside a shelter or vehicle line ZB is mandatory>

E. NBC 5 reports AREAS OF ACTUAL CONTAMINATION) this report is best sent as an overlay if time permits.

LINE A (STRIKE SERIAL NUMBER)

LINE D (DATE TIME OF ATTACK)

LINE H (TYPE BURST / AGENT)

LINE S (DATE TIME OF READING OR SAMPLING)

LINE T (H 1 DATE TIME)

LINE U (1000 CGYPH CONTOUR LINE NUCLEAR ONLY)

LINE V (300 CGYPH CONTOUR LINE NUCLEAR ONLY)

LINE W (100 CGYPH CONTOUR LINE NUCLEAR ONLY)

LINE X (2O CGYPH CONTOUR LINE, 30 CGYPH IF DONE BY NATO FORCES NUCLEAR ONLY)

F. NBC 6 REPORT (DETAILED INFORMATION OF CHEMICAL OR BIOLOGICAL ATTACK) This report is submitted only when requested and completed by Battalion or higher it is in narrative form giving as much detail as possible.

LINE A (STRIKE SERIAL NUMBER)

LINE D (DATE TIME OF ATTACK)

LINE E (DATE TIME OF END OF ATTACK)

LINE F (LOCATION OF ATTACK)

LINE G (MEANS OF DELIVERY)

LINE H (TYPE AGENT, TYPE BURST, PERSISTENT OR NON-PERSISTENT)

LINE I (NUMBER OF MUNITIONS OR MEANS OF DELIVERY)

LINE K (DESCRIPTION OF TERRAIN AND VEGETATION)

LINE Q (LOCATION OF SAMPLE AND TYPE)

LINE S (DATE TIME CONTAMINATION DETECTED)

LINE T (TIME OF LATEST SURVEY CONDUCTED OF AREA)

LINE X (AREA OF ACTUAL CONTAMINATION)

LINE Y (DOWNWIND DIRECTION OF HAZARD AND WIND SPEED)

LINE ZB (REMARKS)

ACTION BEFORE, DURING, AND AFTER CHEMICAL ATTACK.

BEFORE

1. If alerted to an imminent chemical or biological attack, soldiers will assume that all air and artillery attacks ate of an NBC nature, soldiers will stop breathing and mask.

2. When alerted to a chemical biological attack or by order of the commander the following actions will be done by all leaders to prepare for the attack:

· Insure that all soldiers are at the proper mopp level.

· Insure that all equipment is readily available and in working order for use by the soldiers.

· All M-8 alarms are in place and upwind of position.

· All decon equipment is issued and ready to use>

· All essential equipment, POL, food, waters, and ammo is covered with a liquid proof (non-porous) cover.

· M9 paper is affixed to vehicles, shelters, and soldiers.

3. The NBC NCO will call for the Decon and Detection Teams and give them a verbal warning order. When the teams are notified and assembled the NBC NCO will inform the commander.

4. All soldiers will start watching each other for chemical/biological attack.

 DURING

1. Under a suspected of known chemical or biological attack soldiers will immediately stop breathing and mask to include giving the vocal and visual signal. Continue to seek shelter and upgrade mopp gear to mopp 4 until told to do otherwise.

2. If contamination is suspected on your body decon immediately.

3. All available means to alert the battery will be used horns, metal on metal, sirens, vocal and visual signals, and radios.

4. If the attack was witnessed report to the NBC NCO ASAP to send NBC 1 report.

5. Continue mission if required, until further notification from the Commander.

6. The commander, with guidance from the NBC NCO, must determine if the unit will stay in the contaminated area or request to decon and move, if the unit intents to sustain in the contaminated environment relief from mopp gear must be initiated, priorities for decon, eating and sleeping in contaminated environment, and work rest cycles must begin.

7. The NBC NCO and supply SGT must coordinated to obtain additional mopp suits.

AFTER

1. Personnel should render first aid, if necessary, and continue mission. Casualties should be separated from the rest of the battery until they can be evacuated or mission capable again.

2. All personnel that witnessed the attack should report to the NBC NCO, the NBC NCO will compile the information and send NBC 1 report to Battalion.

3. All food and water supplies must be checked for contamination, any food or water found contaminated will be disposed of. MRE’s that are unopened can be decontaminated using hot soapy water.
4. The NBC NCO will brief the commander on available equipment, duration of hazard, the contaminated area and aid in the commander’s decisions on priorities of decon.

ACTION BEFORE, DURING, AND AFTER SCUD DRILLS

1. This portion of the SOP is primarily for the deployment and rotations to Southwest Asia. The Commander depending on the threat and the guidance from higher headquarters, depending on the political situations and other contributing factors can change procedures for the employment of NBC Defense.

BEFORE

· Depending on the situation, M-8 Alarms will be placed in every shelter for scud alerts. It is the NCO IC of the site responsibility to insure they are checked daily for battery level and serviceability.

· The commander will make the decision whether the M-8 alarms will be placed up wind of the site.
· Depending on the current threat the commander will decide the mopp level and the location of the Chemical Defense Equipment, however it must be placed in a location for quick issue in mind, Bunkers, work areas, connex with accessibility, or on each person.
· Additional equipment will be placed in the shelters if the threat increases, CAM, 256 Kit, and M8/M9 paper.

DURING

· IN the event of an actual scud launch and impact with in reasonable range for chemical agents to drift onto the location, personnel will immediately don their protective mask, seek shelter, put on additional mopp gear and start up the M-8 alarms.

· Selected personnel will then survey the site for chemical agents when at least two 256 kit have read negative and the CAM is not showing any bars, UN-masking procedures will be iniated afterwards the NCO/OIC on site will give the all clear.
· When surveying the site common sense must be used if there are dogs or other types of animals on site check them if they are not showing signs of chemical agent contact more than likely the site is clear and un-masking procedures can be iniated without expending important CDE.
AFTER

· After the threat of scud launch is over personnel will resume mission. All equipment used will be replenished immediately.

· All personnel will be checked for dehydration and ordered to drink water.

· The NCO will inform all soldiers of the current situation and direct soldiers to check their assigned chemical equipment.

ALARMS AND WARNING SYSTEMS

1. All units will have some type of alarms system to warn personnel of possible NBC attack. The entry control point will have one M42 alarm attached to all M-8 detectors on the site. The ECP alarms will then be wired directly to the CP. All other early alarms will be placed in sleeping areas and work areas seperated from the Battery.

2. Additional alarms such as metal on metal, visual, audio, and PA systems can be used as long as soldiers understand what they mean.

3. In the event of such of an alarm sounding soldiers will react to a chemical attack as stated in STP 21-smct.

MOPP ANALYSIS

1. Soldier may not have to carry CB defense equipment based on the initial threat estamate. IF the threat condition were to change and indicators were present to suggest the possible use of CB agents defense equipment would be deployed forward.

2. The minimum CB threat status is set at brigade or higher level and is a flexible system determined by the most current enemy situation, as situations change commanders can constantly upgrade based on the conditions in their area of operations.

3. There are three levels of CB Threat status:

· SERIAL 0 (NONE) The opposing force does not possess any capabilities to employ chemical or biological agents

· SERIAL 1 (LOW) the opposing force has offensive chemical and biological weapons, however there is no indication of the employment in the near future.
· SERIAL 2 (MEDIUM) The opposing force is equipped and trained/ in chemical and defense and employment technicians. Chemical or biological weapons have been employed in other areas of the theater.
· SERIAL 3 (HIGH) the opposing force possesses chemical and biological warfare agents and delivery systems. The opposing forces chemical defense training is equal or better than the United States. Employment has already happened and an attack is imminent.
4. To assist in the formulation of the threat status, the chemical staff, in conjunction with the S2 must analyze all information received.

5. It is not possible to eliminate all possibilities of employment of NBC weapons. Units will take passive measures as part of normal operations to reduce the effects of the attack if one does occur. These measures include:
 AVOID DETECTION

 PROVIDE WARNING

 MAINTAIN DISCIPLINE

 SEEK PROTECTION

 DISPERSE

 REMAIN MOBIL

 COVER SUPPLIES AND EQUIPMENT

 PREVENT SPREAD OF CONTAMINATION

 FOLLOW UNIT SOP

 CAMOUFLAGE

6. In special cases such as the chemical employment of blood agents that require the mask only posture, commanders will modify the mopp gear to limit the risk of casualties due to the wear of mopp gear such as heat and stress casualties.

PRIORITIES FOR DECON

1. In the event the unit is contaminated with a persistent agent and decon is needed to retain mission capable the commander must prioritize the personnel and equipment on what and who will be deconed first in order to assume the mission as quickly as possible.

2. The following equipment and operators will have priority for decon:

1. ICC

2. BTOC

3. AMG
4. GENERATORS

5. RSOP

6. SUPPLY

7. CP
8. BMC
9. FUEL TANKER

10. ESSENTIAL MAINTENCE EQUIPMENT

11. SUPPLY VEHICLES

12. REMANING BATTERY EQUIPMENT
3. This list shows equipment that is needed most to assume the Air Defense Mission. IN the event one or any of the equipment is not at the decon site at time of decon the next equipment will begin decon, upon arrival of the equipment it will assume next on the priority.

MOPP LEVELS

1. There are five mopp levels each will be set by the commander and higher headquarters. With the guidance from the NBC NCO, the commander can modify each level of mopp to lesson the risk of heat casualties with out authorization from higher headquarters.

MOPP 0
ALL MOPP GEAR IS CARRIED AND READILY AVAIBILE (WITHIN

ARMS REACH)

MOPP 1
SUIT WORN ALL OTHER GEAR READILY AVAIBLE.

MOPP 2
SUIT AND BOOTS WORN ALL OTHER GEAR READILY AVAIBLE.

MOPP 3
SUIT, BOOTS, AND MASK IS WORN GLOVES ARE CARRIED.

MOPP 4
SUIT, BOOTS, GLOVES, AND MASK WORN.

2. Additional protective gear can be added for large amounts of liquid contamination, wet weather gear and tap aprons can be used, however, this will increase the soldiers body temperature and additional attention will be required to set work/rest ratios.

IDENTIFICATION OF PERSONNEL IN MOPP

1. All training MOPP suits issued will have the soldier’s rank pined and centered on the front where the zipper is located.

2. Soldiers name will be placed on military OD green tape above the right breast pocket. The lettering will be in black bold letter type.

3. IN war time situations the MOPP suit is stored in a vapor barrier bag, when the bag is opened this starts the wear time of the MOPP suit, therefore the nametag will be placed on the bag of the MOPP suit until the command is given to open the MOPP suit bags at that time the name tape will be placed on the MOPP suit.
UNMASKING PROCEDURES

1. After a chemical attack, and the chemical detection teams receive at least two negative readings with the M256A1 detection kit, and the agent was determined as a non persistent agent the commander can request to conduct un-masking procedures, this will only be conducted if the NBC NCO has verified that the M256a1 detection kits are showing neg. and the Chemical Agent Monitor is showing 0 bars of contamination.

2. The commander will pick one or two non-essential soldiers to conduct un-masking procedures. At that time NCOES will be sent to retrieve the soldiers and there weapons and gear will be removed for them. If possible a medic will be present.

3. The soldier will be instructed to remove their mask for 5 minutes, if at any time they start feeling or showing signs of chemical exposure they will immediately don their protective mask and obtain medical aid.

4. After 5 minutes the soldiers will be instructed to re-don their protective mask, the soldiers will continue to be evaluated for symptoms of chemical agent poisoning, if after 10 minutes no symptoms are present to commander can make the decision to give the All Clear to the entire battery.

5. UN-masking procedures are designed to verify equipment readings with-out causing large amounts of casualties if conducted properly even the soldiers conducting UN-masking procedures are at a minimal risk and can be saved even if contamination is present.

SMOKE AND FLAME FIELD EXPEDIANCE

1. Smoke will be used only with the command of the Battalion Commander.

2. Unsupported smoke missions will be done by internal assists consisting of smoke grenades and smoke pots.

3. Colored smoke will not be used for NBC Defense, see Battery SOP for use of signal smoke.

4. Supported smoke will be coordinated through Battalion and Brigade to Corp Chemical Support Company.

5. Flame Field Expedience will be used in war time events only, all FFE will be approved by the 1sg and Battery NBC NCO, the limits to FFE go as far as the imagination, all FFE devices on the perimeter will be placed on the range cards and the Battery ground defense board. All soldiers in the battery will be briefed on the FFE on where they can and can not go.

RADIATION EXPOSURE GUIDANCE

1. The use of radiation exposure guidance permits rapid determination of unit’s potential to operate in a radiological contaminated area. Dose criteria has been established in four categories.

2. RES-0 The unit has not had any radiation exposure.

RES-1 The unit has been exposed to greater than 0cgy but less than or equal to 70 cgy.

RES-2 The unit has been exposed to greater than 70 cgy but less than or equal to 150 cgy.

RES-3 The unit has been exposed to greater than 150 cgy.

3. The degree of risk concept helps the commander to establish an operational exposure guidance for each mission and minimize the number of radiation casualties.

4. In the event of a nuclear attack with a risk of exposure all personnel will be issued DT 236 radiac watches, DT 236 enables the unit to track and record the total dose for each individual soldier.

5. Commanders will not send soldiers into a radiological contaminated area, which have had a previous exposure unless the mission will not place the soldier into a moderate risk. If one soldier has previous exposure the commander will employ solders with less exposure.

6. FM 3-3-1 explains radiation risk categories as:

Negligible Risk: The lowest risk category. The dose is 0 to 50 cgy for personnel in RES-0. This dose will not cause any casualties. Troops receiving a negligible risk dose will experience no more than 2.5 nuisance effects. Negligible risk is acceptable when the mission requires units to operate in a contaminated area.

Moderate Risk: The second risk category. The dose is 70 cgy for personnel in RES-0. This dose generally will not cause casualties. Troops receiving a moderate risk dose will experience no more than 5 percent incidence of the nuisance effects. Moderate risk is usually acceptable in close support operations. Moderate risk must not be exceeded if troops are expected to operate at full efficiency.

Emergency Risk: The final risk category. The dose is 150 cgy. In this category, not more than 5 percent casualties are expected. The nuisance effects are expected in more than 5 percent. Emergency risk is only acceptable in rare situations, termed disaster situations.

7. Commanders must insure records of radiation exposure are being maintained properly. The difference can be a life or death situation, depending on the previous exposure on each soldier. Radiation can not be lowered, meaning once a solder receives a certain amount of radiation the same amount will maintain itself with that soldier for the rest of his or her life. Additional exposure will only add to the amount of the previous exposure.

STAND TO

1. Stand to and stand down will be conducted every day as dictated by the 1sg and Commander. Leaders are responsible to insure all soldiers at stand to and stand down have with them all needed mopp gear and detection equipment.

2. The commander is responsible to set the minimal mopp level for soldiers at stand to and stand down.

3. During the times of stand to and stand down are the most optimum times for a chemical or biological attack leaders must insure soldiers understand this and every precaution is taken to minimize the risk of casualties in the event of an attack.

NBC CASUALTIES

1. Medic and NBC NCOES are responsible for the emplacement and treatment of NBC casualties. All NBC casualties will be segregated from the rest of the unit, placed downwind from the unit inside the perimeter.

2. Medics should concentrate aid to soldiers who most likely will become mission capable and not require medical evacuation.

3. At any time a soldier discovers a NBC casualty, that soldier will stay with him/her and send for additional help.

4. Areas designated for containment of NBC casualties will be clearly marked using the NBC marking kit, instead of placing the standard information on the markers, the marker will read in bold letters Caution Contaminated Area Medical Personnel Only.

5. Medics may require additional help in the treatment of NBC casualties’ in the event additional soldiers will be tasked.

SAFETY

1. All soldiers are responsible for the safety of each other during all aspects of NBC TRAINING.

2. Special care will be taken while driving in MOPP 4 on site a minimum of 2 Ground Guides will be used with all vehicles.

3. When parking vehicles under camouflage eye contact must be sustained at all times. If at any time someone is not accounted for that vehicle will stop immediately.

4. IF at any time a driver does not know exactly where his/her ground guides are the vehicles will stop immediately.

5. MOPP 4 degrades the unit it is normal for tasks to take longer, do not attempt to rush.

6. The commander can modify the MOPP LEVEL as needed to aid in the safety and completion of the mission.

7. Leaders will conduct a risk assessment prior to any NBC training.

8. During temperate months special care will be taken to minimize heat injury leaders will ensure water intake is appropriate for the climate and work load on the soldiers.

9. Use of the buddy system is mandatory in MOPP 4.

10. Common sense is the best prevention in NBC training if you don’t understand always asks before attempting to perform the task.

11. NO TRAINING IS WORTH THE LIFE OF A SOLDIER. GO HARD OR GO HOME.
 JONATHAN J. ERICKSON

 CPT, MI

 Commanding

